
WORKSHOP ON STRATIGRAPHIC CORRELATION OF 
THAILAND AND MALAYSIA 

Haad Yai, Thailand 
8-10 Septellber, 1983 

REVIEWS-OF METAMORPHIC ROCKS OF THAILAND 
W. Pongsapich 
Department of Geology, 
faculty of Science, 
Chulalongkorn University, 
Bangkok 10500, Thailand 

P. Charusiri 
Department of Science, 
faculty of Science, 
Chulalongkorn University, 
Bangkok 10500, Thailand 

INTRODUCTION 

S. Vedchakanchana 
Department of Geology, 
faculty of Science, 
Chulalongkorn University, 
Bangkok 10500, Thailand 

Regional dynamothermal metamorphic rocks in Thailand are considerably 
limited or restricted both in spatial distribution and in stratigraphic units. 
A major zone or belt of metamorphism concentrates along the western mountain 
range of the country starting from Changwat Mae Hong Son and Changwat Chiang 
Rai, two northernmost provinces, and it extends down southerly through the 
western part of Changwats Chiang Mai, Lampang, Lamphun, Tak, Kamphangphet, 
Nakhon Sawan, Uthai Thani, Kanchanaburi, then it pinches out in Changwat 
Prachuab Khirikhan (Figure 1). The metamorphic rocks cropped out again in 
Thai Peninsula just to the south of Changwat Surat Thani and they extend to the 
Thai-Malaysian border. Two minor separate belts of metamorphic rocks are 
located, one in Uttaradit area and the other in the eastern portion of 
the country. 

These metamorphic rocks are tentatively divided into two portions. The 
first group belongs to the inferred Precambrian age which is characterized by 
high grade metamorphic rocks and anatexites, the other belongs to the Lower 
Paleozoic (Cambrian-Devonian) and is characterized by low grade metamorphic 
rocks. However, it should be noted that not all rocks of the Lower Paleozoic 
age were subjected to the metamorphic events. 

INFERRED PRECAMBRIAN METAMORPHIC ROCKS 

Rocks of inferred Precambrian age form a narrow high grade metamorphic belt 
and apparently acts as the lower metamorphic zones. The belt commences at the 
area just to the west of Changwat Chiang Mai and extends southward more or less 
in the north-south direction to the west of the Bhumiphol Dam maRing a distance 
of approximately 200 km. It then bends eastward to Changwat Tak and again 
resumes continues in the north-south trending for another 200 km long till 
west of Changwat Uthai Thani. Further to the south, the continuation of the 
high grade metamorphic belt is interrupted resulting in the occurrences of 
several small isolated masses at the north, the northwest, and the southeast of 

244 


... 

• 

• THAILAND 

M M 

12 

Gulf of Thailona Explanation 

10 

• Lower Paleozoic rocks 

• lnferrecl Precambrian rocks •• 

•• 

100 o 100 200 km 
!!!!!!!!liiiiiiiiil!!!!!!!!liiiiiiil!!!!!!!!!!!!!!!!!!l 

99 101 103 105 

Flg.1. Distribution of regio .. al ~hermal metamorphic rocks In Thailand 

245 


Changwat Kanchanaburi. At Hua Hin-Pranburi area of Changwat Prachaub Khirikhan 
a narrow belt about 50 km long of high grade metamorphic rocks crops put 
again along the coastal line. Based upon the available reports, the metamorphic 
rocks of Changwat Prachaub Khirikhan have been considered to be the southern­
most extension of the high grade regional dynamothermal metamorphic rocks in 
Thailand. 

Another separate belt of.high gcade metamorphosed rocks is approximately 
100 km long extending in the north-south direction from Amphoe Phanat Nikhom 
of Changwat Chonburi to Ban Phae area of Changwat Rayong. Again, it acts as 
a core of the younger and lower grade metamorphic units. Several field 
evidence indicated that this metamorphic zone was intruded by the 
series of younger granitic phases. 

Metamorphic Rock Sequences 

Lithologic sequences of the high grade metamorphic rocks were 
previously described in variable detail by many workers (Baum and others, 
1972; Dheeradilok, 1973; 1975; Campbell, 1973; 1975 a; 1975 b; Nutalaya, 1974; 
Bunopas and Bunjitradulya, 1975; Piyasin, 1975; Bunopas, 1976 a; 1976 b; 
1980 a; 1980 b; Vedchakanchana and others, 1978; Chuaviroj and others, 1980; 
Pongsapich and others, 1980; Macdonald, 1981; Thanasuthipitak and Sinthusan, 
1981). Surprisingly, the results of the lithologic sequences are rather 
uniform all over the country. Thus it is possible to summarize the sequences 
of high grade metamorphic rocks starting from the lowermost unit to the 
uppermost unit as (1) paragneiss - orthogneiss unit, (2) schist unit, (3) 
calcsilicate-marbleunit, (4) quartzite unit, and (5) marble unit. The units 
1-3 are almost invariably present in each high grade unit area whereas the 
units 4 and 5 are scarcely present. Bunopas and Bunjitradulya (1975) and 
Bunopas (1976 b) reported that mica-quartz schist and quartz schist, 
which are probably equivalent to the quartzite unit, overlie the 
calcsilicate-marble unit in the metamorphic areas of Changwat Kanchanaburi 
and Changwat Tak respectively. In Hua Hin-Pranburi metamorphic complex of 
Changwat Prachaub Khirikhan the quartzite and the higher successive units of 
marble are found overlying on the calcsilicate-marble rocks (Pongsapich and 
others, 1980). 

It is noteworthy to point out here also that according to the field 
evidence the mexamorphic sequences at the western area of Changwat Tak was 
observed to become in reverse order (Piyasin, 1975). However, by using 
graded bedding features Bunopas (1976 b) was able to indicate structurally 
overturned sequence in this area. 

High grade metamorphic rocks in Phanat Nikhom area of Changwat Chonburi 
include an extra amphibolitic rock into the sequence. The amphibolite is 
believed to be metamorphic product of the formerly intercalated basaltic lava 
flows. 

General Petrographic Description of the Lithographic Sequence 

Paragneiss-Orthogneiss unit Paragneisses are generally light gray in 
colour. They range from fine-grained equigranular to coarse-grained porphy­
roblastic. Commonly it is laminated to banded presumably due to differences 

246 


in grain sizes ·and mineralogical constituents of formerly sedimentary layers 
prior to metamorphism. Quartz, plagioclase, potash-feldspar, and biotite 
are very common minerals. As a result, quartz-feldspar-biotite gneiss and 
quartzofeldspathic gneiss have been frequently used to represent this 
paragneiss unit. Potash feldspar, i.e., microcline and/or orthoclase, is 
usually porphyroblastic with varying shapes (lenticular to tabular) and sizes. 
Therefore, the augen structure has been repeatedly mentioned. Plagioclase 
ranges in composition from oligoclase (An20) to Andesine (An37). Seldomly it 
shows weak normal zoning. Almandine garnet and sillimanite nave also been 
observed to be minor mineral constituents of the paragneiss in few places, 
e.g., in the gneiss of Changwat Tak (Campbell, 1975; Piyasin, 1975), in the 
gneiss of Changwat Prachaub Khirikhan (Dheeradilok, 1973; Pongsapich and 
others, 1980), and in the gneiss of Changwat Chonburi (Areesiri, 1983).In a 
number of occurrences , thin calcsilicate rock and schist are found inter­
layered with the gneiss (Bunopas, 1976 b; 1980 b; Pongsapich and others, 
1980). Quartzofeldspathic rocks such as graywacke, subgraywacke, and arkose 
are believed to be the main original sediments of this unit. 

Orthogneiss is invariably found in close association with the paragneiss. 
Texturally, it. is gray and always shows excellent gneissosity. Its major 
mineralogical compositions are similar to those of the paragneiss. 

The gneisses are cross-cut by a number of aplites, pegmatites, and 
quartz veins. These leucocratic granitic components are considered to be 
the product of anatectic process during the culmination of the metamorphic 
episode (Baum and others, 1970; Campbell, 1975; Pongsapich and others, 1980). 

_Mylonitization processes caused by dynamic metamorphism affected 
mainly upon the gneisses and to the less extent on the metamorphic rocks of 
the higher stratigraphic sequences (Dheeradilok, 1973; Bunopas, 1976 b; 
Campbell, 1975; Vedchakanchana and others, 1978; Pongsapich and others, 1980; 
Thanasuthipitak, 1981). 

Schist unit Metapelitic and metacalcareous sediments of the high grade 
metamorphic complex are intimately associated. In several metamorphic 
terrains the metapellite is present in subordinate amount in comparision with 
the metacalcareous sediment, therefore, many workers have omitted to mention 
the metapelite separately in detail and rather included it in the 
descriptive context of metacalcareous sediment. However, for the general 
convenience the metapelite or herein the schist unit will be separately 
discussed prior to the discussion of the calcsil~cate-marble unit. 

The schist is commonly light gray to gray, fine-to medium-grained, and 
well foliated. In the northern part of Thailand the unit is represented 
mainly by quartz-mica schist or mica schist (Nutalaya, 1974; Chuaviroj and 
others, 1980). Minor amount of almandine garnet, sillimanite and possibly 
cordierite were observed by Piyasin (1975) in the mica schist of Amphoe 
Samngao-Phumipol Dam area, Changwat Tak. Sillimanite-mica schist with 
characteristic mineral assemblage of quartz-biotite-muscovite-sillimanite­
orthoclase was reported by Dheeradilok (1975) from the metamorphic area 
to the southwest of Amphoe Tha Maka, Changwat Kanchanaburi. The rocks 
with characteristic mineral assemblages of 

247 


quartz-biotite-sillimanite-garnet, 
quartz-biotite-sillimanite-garnet-ortholcase, and 
quartz-biotite-sillimanite-garnet-orthoclase cordierite 

were classified by Pongsapich and others (1980) from the Hua Hin-Pranburi 
metamorphic complex in Changwat Prachuab Khirikhan. Recently, petrographic 
determination of rocks collected from the metamorphic area near Amphoe Om Koi 
in Changwat Chiangmai reveals staurolite and garnet characteristic minerals 
(Piyasin and Pongsapich, personal communication). It can be suggested that 
the schist unit is resulted from high grade regional dynamothermal metamor­
phism of originally pelitic sediments contemporaneous with the paragneissic 

. cure-. 

Calcsilicate-marble unit The calcsilicate rocks are metamorphic 
products of formerly alternating layers of quartzofeldspathic-rich and 
argillaceous-rich impure carbonate (calcitic and/or dolomitic) sediments. 
The calcsilicate rocks may grade into or alternate with considerably pure 
calcitic or dolomitic marble beds of variable thickness. The calcsilicate 
rocks are light green, green, light gray, to light brown while the marble is 
light gray, yellowish white. to white. The calcsilicate rocks which are well 
banded and laminated comprise the layers of different composition. 

Though many of the metamorphic mineral assemblages of calcsilicate rocks 
reported are not in accordance to the layered composition but rather in the 
order of grouping, it can, however, be summarized as assemblage of quartz­
plagioclase-diopside-calcite. Additional minerals such as microcline, biotite, 
calcic amphibole, and garnet to the mineral assemblage depend much upon the 
impured component either potassium-rich and/or aluminous-rich. Minerals of 
the epidote group have been reported to exist stably with the assemblage in 
most places. They are coexisting with plagioclase of andesine composition 
for instance in Lan Saeng area of the Changwat Tak (Campbell 1975). 

However, they are considered to be retrogressive products in the assem­
blage which observed plagioclase composition is andesine and higher in 
anorthite content. Sphene, chlorite,muscovite, apatite, and opaque minerals 
are accessory minerals. Scapolite was observed from Tak (Bunopas 1976, 
NE 47-15, Campbell, 1975) and as well as in Pranburi (Pongsapich and others 
1980). Periclase and chondrodite were · reported only in the dolomitic 
marble of the Hua Hin-Pranburi area (Pongsapich and others, 1980). 

Quartzite-quartz schist unit The calcsilicate-marble unit grades 
upward into calcsilicate quarzite, quartzite, quartz schist, and quartz-mica 
schist. These gradations may represent the lithological transition from 
carbonates to psammitic sediments. In most area the sequence of metamorphic 
rocks is terminated by the calc-silicate marble unit either by the interrup­
tion of faults or unconformities. However, continuation of the higher 
metamorphic sequence was reported by Bunopas (1976, NE 47-15) on the 
metamorphic complex along the western part of Tak-Kamphaengphet provinces and 
by Pongsapich and others (1980) in the Hua Hin-Pranburi areas. The quartzitic 
rocks range from fine-to medium-grained quartz and potash feldspar. Biotite 
and muscovite, if sufficiently present, will commonly mark an impersistent 
foliation. 

248 


Marble unit The quartzitic rocks are believed to be overlain by marble 
which is the uppermost unit of this metamorphic sequence (Pongsapich and 
others, 1980). The marble is light gray to white and relatively fine-grained. 
It consists mainly of calcite and dolomite and perhaps chert nodules in 
certain layers of the marble. 

Metamorphic Grade and Chronology 

It is widely accepted among the workers that the grade of metamorphic 
rocks at the time of culmination of dynomothermal metamorphism belongs to the 
amphibolite facies (Piyasin, 1975; Dheeradilok, 1975; Bunopas, 1980, ND 47-7; 
Bunopas, 1980, ND 47-39; Bunopas, 1980, NE 47-17, Chuaviroj and others, 1980). 
Further subdivision into andesine-epidote subfacies was attempted by 
Campbell (1973). Bunopas and Bunjitradulya (1975) proposed upper amphibolite 
facies. Pongsapich and others (1980), though not mentioned facies pertinen­
tly, proposed a high grade metamorphic condition for the Hua Hin-Pranburi 
rocks; i.e. 2.25-3.65 kb and 61Q-680"C. Areesiri (1983) proposed the 
physical condition for the peak of metamorphism in Amphoe Phanat Nikhom, 
Changwat Chonburi as 4.6-6.5 kb and 675-700"c. Regarding to the age of this 
high grade metamorphic rock, it was inferred by several authors as 
Precambrian (e.g., Campbell, 1973; Dheeradilok, 1975; Workman, 1975; Bunopas, 
1976; etc.). This deduction was primarily based on the ground that none of 
the known Lower Paleozoic rocks, if they might have ever been affected by 
regional dynamothermal metamorphism, have their grades of metamorphism higher 
than the green schist facies. By the same token, none of the high grade 
metamorphic terrains, that have been studied, grade continuously into non­
metamorphosed rocks of known ages. The boundary contacts between the high 
grade metamorphic rocks and the cover of the Paleozoic rocks, if found, are 
always planes of faults or intrusive contacts with much· younger granites. 
Furthermore, based upon the consistency of the stratigraphic sequence of 
this high-grade metasediments from the north to the central part of Thailand 
and their lithologies whichareconsiderably different from the shallow-shelf 
sandstones of Cambrian and limestone of Ordovician, it should be posible to 
rule out the local metamorphism by high thermal effect of the Lower Paleozoic 
rocks. Thereforef it could be suggested that the high grade metamorphic 
rocks have experienced their culmination of metamorphic episode during the 
Precambrian time. 

Field and petrographic observations indicated that there were 
at least two regional dynamothermal metamorphic events which acted upon 
these high grade rocks (Campbell, 1973; Nutalaya, 1973; Bunopas, 1975; 
Dheeradilok, 1975; Chuaviroj, 1980; Macdonald, 1981; Aresiri, 1983). 
Campbell (1973) has reported from his work in the Lan Sang Gneiss of Changwat 
Tak that the high grade Precambrian metamorphic event was· succeeded by 
Carboniferous metamorphic event that has led to development of low grade 
greenschist facies upon many Lower Paleozoic rocks. He further pointed out 
that many of the dynamic faulting found in these metamorphic terrains might 
have as well occured in this orogenic episode. 

249 


LOWER PALEOZOIC REGIONAL METAMORPHIC ROCKS 

Regional dynamothermal metamorphic rocks of the Lower Paleozoic, though 
are wider in distribution, have received less attention than the 
comparative high grade rocks of inferred Precambrian ages during the past 
decades. Many workers have briefly mentioned them ae in a part of geology 
in the area under study. 

Regional metamorphic rocks of the Lower Paleozoic age are found all 
over the country; however, the rocks are more widely distributed in the 
eastern part than in the south (Figure. 1). This feature is rather com­
formable to those of the high grade regional metamorphic rocks of the 
inferred Precambrian ages. 

Lower Paleozoic rocks affected by regional dynamothermal metamorphism 
are of Cambrian, Ordovician, and Silurian-Devonian in ages. Not all of these 
Lower Paleozoic rocks, however, were transformed by the metamorphic 
processes, parts of them still retain their sedimentary characteristic origins, 
particularly in the ~South. Koch (1973) reported that the dyna-
mothermal metamorphism affected only those parts of the sequence that have 
were downfolded enough to attain sufficient temperature and pressure. 

Collective information from works of von Braun and others (1970); 
Piyasin (1972; 1975); Sripatanawat (1972); Hagen and Kenper (1976); Bunopas 
(1976 a; 1976 b; 1980 a; 1980 b), Thanasuthipitak (1976); Chuaviroj and 
others (1980); and Thanasuthipitak and Sinthusan (1981) can be summarized as 
follows. The Cambrian metamorphic rocks concentrate, in general, along the 
western mountain chains and run from Fang and Mae Hong Son to Kanchanaburi 
province in the southern part. They are mainly massive quartzite, quartz 
schist, mica-quartz schist and quartzofeldspathic schist of approximately 
SOOmetersthick. These Cambrian metamorphic rocks grade conformably upwards 
with increasing carbonate and clay content to massive and well-bedded 
recrystallized limestone of Ordovician age. In Chonburi, Ko Sichang marbles of 
inferred Ordovician ages are found und.erlying the quartzite of possibly 
Cambrian age Metamorphic rocks of Silurian-Devonian ages are found in the 
western range from Lampang to perhaps Uthai Thani, in Uttaradit area and its 
vicinity, and in the eastern and southern part of Thailand. They consist mainly 
of varieties of low grade schist, phyllite, slate, and quartzite. 

Lithological structures and mineral assemblages of metamorphic rocks of 
the Lower Paleozoic sequence indicated the greenschist facies of 
regional dynamothermal metamorphic event of Carboniferous Period (von Braun 
and others, 1970; Piyasin, 1972; Campbell, 1973). 

REFERENCES CITED 

Areesiri, S., 1983. Genetic Consideration of Amphibolite and Related Rock of 
Bo Kwang Thong, Amphoe Phanat Nikhom, Changwat.Chonburi (Abst.), In the 
Proceeding of Annual Technical Meeting, 1982, Dept. Geol. Sci., Chiangmai 
Univ. 

250 


Baum, F., Braun, E.V., Hahn, L., Hess, A., Koch, K.E., Kurse, G., Guarch, B., 
and Siebenhuner, M., 1970. On the Geology of Northern Thailand: Beiheft 
Geol. Jahrb., V. 102, 23 p. 

Bunopas, s. and Bunjitradulya, s., 1975, Geology of Amphoe Bo Ploi, North 
Kanchanaburi, with special notes on the "Kanchanaburi Series", Jour. Geol. 
Soc. Thailand, V. 1, p. 51-67. 

----------, 1976 a, Geology and Mineral Resources of Pitsanulok, Sheet NE 
47-15, Rept. Invest. No. 16, Part I, Dept. Min. Res., Thailand, 152 P• 

Bunopas, s., 1976 b. Geology and Mineral Resources of Pitsanulok, Sheet NE 
47-15, Rept. Invest. No 6, Part II, Dept. Min. Res., Thailand, 65 P• 

----------, 1980 a. Geological Survey Report No 1, Sheet Nakhon Sawan (ND 
47-3), Scale 1:250,000, Dept. Min, Res., Thailand, 75 p. 

----------, 1980 b. Geological Survey Report No 2, Sheet Suphan Buri (ND 
47-7), Scale 1:250,000, Dept. Min. Res., Thailand, 73 p. 

Campbell, K.V., 1973. Structural Setting and Metamorphic Grade of Lansang 
Gneiss, Geol. Soc. Thailand Newsl., V. 6, no. 2, p. 32-44. 

-------------, 1975 a. Basement Complex, Dept. Geol. Sci·., Univ. Chiangmai, 
Spec. Pub. no. 1, V. 1, p. 3-12. 

-----------, 1975 ·b. Lower Paleozoic Metamorphic Rocks of Thailand, 
Dept. Geol. Sci. Univ. Chiangmai, Spec. Pub. no. 1, v. 1, p. 13-21. 

Chuaviroj, S. and others, 1980. Final Report on Geology of Geothermal 
Resources of Northern Thailand, Sankamphaeng,, Fang, and Mae Chan Areas • Dept. 
Min. Res., Thailand. 

Dheeradilok, P., 1975. On the Structural features and Metamorphism of the 
Inferred Precambrian Rocks, Southeast Amphoe Tha Maka, Khanchanaburi Province, 
Jour. Geol. Soc. Thailand, v. 1, p. 21-29. 

Hagen, D, and Kenper, E., 1976. Geology of Thong Pha Phum Area (Kanchanaburi 
Province, Western Thailand), Geol. Jahr., Reihe B., Heft 21, p. 53-91. 

Koch, K.E., 1973. Geology of the Region Sri Sawat-Thong Pha Phum Area­
Sangkhlaburi (Kanchanaburi Province, Thailand), Geol. Soc. Malaysia Bull., 
no. 6, p. 177-185. 

Macdonald, D.R., 1981. Study of Strata in Southern Laos Equivalent to the 
Khorat Group of Thailand Using Satellite Imagery, Jour. Geol. Soc. Thailand, 
v. 4, no. 1-2, p. 1-12. 

Nutalaya, P., 1974. Geology ofBhumipholDam Area, Tak Province, Thailand, 
Con£. on the Geology of Thailand, Dept. Geol. Sci., Chiangmai Univ., Dec., 
1973. 

251 


Piyasin, s., 1972. Geology of Lampang Sheet NE 47-7, 1:250,000, Rept. Invest., 
no. 14, Dept. Min. Res. Thailand, 98 p. 

-----------, 1975. Stratigraphy and Sedimentology of the Kaeng Krachan Group 
(Carboniferous), Dept. Geol. Sci. Univ. Chiangmai, no. 1, v. 2, p. 25-36. 

Pongsapich, W., Vedchakanchana, s., and Pongprayoon, P., 1980. Petrology of 
the Pranburi - Hua Hin Metamorphic Complex and Geochemistry of Gneisses in It, 
Bull. Geol. Soc. Malaysia, no. 12, p. 55-74. 

Sripatanawat, v., 1972. Report on the Preliminary Geological Survey of Nakhon 
Sawan Province Quadrangle, ND 47-3, Dept. Min. Res., Thailand (in Thai). 

Thanasuthipitak, T., Sinthusan, A., 1981. Geology and Stratigraphy of Li and 
Doi Tao Area, Northern Thailand, Proc. Annual Tech. Meeting, Dept. Geol. Sci., 
Univ. Chiangmai, Spec. Publ. no. 3, p. 1-24. 

Vedchakanchana, s., Pongprayoon, P., and Pongsapich, W., 1978. Cataclastic 
Rocks and Fault Zone in Pranburi Area, Rept. Sci. Res., Fac. Sci., Chulalongkorn 
Univ., v. 3, p. 121-131. 

Workman. D.R., 1975. Tectonic Evolution of Indochina, Jour. Geol. Soc. 
Thailand, v. 1-2, p. 3-11. 

Von Braun, E., 1970. The Age of Granites in Northern Thailand, Proc. and 
Tech. Con£. Tin, Bangkok, 1969, p. 151-157. 

------------, Besang, C., Eberle, W., Harre, W., Krenzer, H., Muller, P., 
and Wendt, I., 1976. Radiometric Age Determination of Granites in Northern 
Thailand, Geol. Jahr., Reihe n., Heft 21, P• 171-204. 

252 


